The Other Projects PAC Meeting FNAL 4/12/02 ### Outline: - Brief status of CDF - Other Projects for Run 2B PAC meeting FNAL April 12, 2002 Franco Bedeschi INFN-Pisa ### Status of CDF PAC Meeting FNAL 4/12/02 #### Detector: All systems installed and commissioned ISL will be fixed during the next accesses this summer #### DAQ and trigger: Running physics trigger table with > 100 trigger paths since February New SVT very successful Typical running conditions from this week: - L1: 3.5KHz, L2: 200 Hz, L3: 20 Hz #### Data processing: Reconstruction farm keeps up with data logging Physics groups skim data: - Observe signals from low and high pt triggers: ψ, D, B, W, Z - Some preliminary results expected for Amsterdam this July ### W and Z's # CDF: J/ψ - ► CMU or CMX - $\sim 60,000 \text{ } \psi\text{'s}$ - σ = 21 MeV/c² (16 with SVX II) - J/ψ x-section~9nb as expected F. Bedeschi CDF Collaboration ### First B signals F. Bedeschi CDF Collaboration ### So much Charm!!! PAC Meeting FNAL 4/12/02 #### 1 Getting much more charm than expected with SVT!!! $D^0 \to K^-\pi^+$ yields: | 50 pb ⁻¹ | 2 fb ⁻¹ | E791 | FOCUS | Y(4S)/100 fb ⁻¹ | |---------------------|--------------------|------|-------|----------------------------| | 500K | 20M | 40K | 120K | 1M | Large yield, but poor PID, biased trigger, prompt & secondary charm....... Need to understand how to make best use of it ## The Other Projects PAC Meeting FNAL 4/12/02 - EM calorimeter timing - Enhance γ physics - 1 Trigger and DAQ Deal with bottlenecks that become a problem at high luminosity In the spirit of "full disclosure" describe possible special COT maintenance # **EM Calorimeter Timing** PAC Meeting FNAL 4/12/02 - 1 Cosmic background removal is essential (e.g. Z $\mu^+ \mu^-$,) - 1 Hard to do with γ Need for EM calorimeter timing Calorimeter timing currently implemented only on hadron calorimeters ### **EM Calorimeter Timing** PAC Meeting FNAL 4/12/02 In γ + MET events hard to fine a good handle to remove cosmic backgrounds Figure shows comparison of some natural discriminating variables for "in time" and "out of time" data No big difference between distributions ### EM timing PAC Meeting FNAL 4/12/02 #### Physics Motivation: Important for SUSY, LED searches which rely on photons Important for studies of W/Z γ production Important for any other study involving γ Our eeγγ**E**_⊤ had 2 EM object missing timing information! # eeyyE_TCandidate Event ## EM timing PAC Meeting FNAL 4/12/02 Currently only Hadronic Calorimeters have timing instrumented EM shower needs to leak into Hadronic section to be timed inefficiency! ### **EM Calorimeter Timing** PAC Meeting FNAL 4/12/02 #### Examples: EWK physics: W_{γ} , Z_{γ} production SUSY searches: \tilde{N}_2 $\gamma \tilde{G}$ Need good containment of shower to have reliable efficiency calculation - No EM timing Higher threshold ## **EM** Timing PAC Meeting FNAL 4/12/02 #### Solution: Add TDC timing to EM calorimeters: Central and Plug - Minimal R&D - M&S cost (\$ 220 K with spares + \$ 30 K contingency) would be covered by University grants and INFN funds - Project is manpower intensive (est. 336 man-days) - **E** CEM PMT base modification and cabling - **Much would be done with non-Fermilab techs and/or physicists** #### Descoped version: - Add timing only to Plug EM which does not require PMT base modification - Detailed study of costs and installations done Confident to discuss it next week at Director's Review ### Trigger and DAQ PAC Meeting FNAL 4/12/02 - Current planned trigger optimized for 1x10³² - Current DAQ/Trigger limits exceeded @ 4x10³² even dropping all B physics L2 rate >> 300 Hz - Multiple interactions may increase expected rates significantly relative to this current estimate (396 worse) | Dataset | L1 (nb) | L2 (nb) | L3 (nb) | |-------------------------------|-----------|---------|---------| | More J/y> m+ m- | 100 | 50 | 10 | | J/y> m+ m- | 400 | 25 | 5 | | ee, em, mm | 950 | 162 | 47 | | Radiative/Electronic B decays | 8,000 | 30 | 6 | | J/y> e+ e- | 18,000 | 100 | 6 | | Bd> p+ p- | 252,000 | 360 | 8 | | Continuum dimuons M > 5 GeV | (overlap) | 8 | 1 | | Rare B> mm X | (overlap) | 18 | 6 | | Lepton + displaced track | (overlap) | 91 | 50 | | B(s)> D(s) p | (overlap) | 200 | 100 | | B only triggers | 279,450 | 1,044 | 239 | Triggers involving XFT tracks are the ones most affected - 70% of non-B triggers | Dataset | L1 (Hz) | L2 (Hz) | L3 (Hz) | |---|---------|-------------------------|-----------| | Total rate (@1x10 ³²) | 38,282 | 246 | 56 | | B only rate (@1x10 ³²) | 27,945 | 104 | 24 | | Other trigger rate (@1x10 ³²) | 10,337 | 142 | 32 | | Total rate (@4x10 ³²) Hz | 153,128 | 985 | 222 | | B only rate (@4x10 ³²) | 111,780 | 418 | 96 | | Other trigger rate (@4x10 ³²) | 41,348 | 568 ['] | 127 | | Current assumed limits (Hz) | 40,000 | 300 | 75 | | Dataset | L1 nb | L2 nb | L3 nb | |-----------------------------|-----------|-----------|-----------| | Zero-bias | 10 | 10 | 10 | | Minimum bias | 10 | 10 | 10 | | MET + 2 jets | 200 | 90 | 30 | | Two hi-p T iso. tracks | 400 | 10 | 1 | | Diffraction | 400 | 23 | 23 | | High-E T central electron | 1,200 | 115 | 25 | | PEM +MET | 1,300 | 70 | 10 | | High-p T central muon | 2,550 | 200 | 8 | | High-p T b jet | 4,300 | 200 | 41 | | Z> bb | 5,700 | 32 | 3 | | Di-τ | 6,300 | 55 | 5 | | Single-tower 5 | 27,000 | 5 | 5 | | jet-70 | 27,000 | 12 | 6 | | High-E T isolated photon | 27,000 | 100 | 29 | | High-E T photon w/o iso | (overlap) | 1 | 1 | | e + track (no e isolation) | (overlap) | 1 | 0 | | Low-E T photon | (overlap) | 3 | 2 | | three EM | (overlap) | 5 | 4 | | Super high E T EM cluster | (overlap) | 5 | 2 | | SS/OS backup dataset | (overlap) | 7 | 3 | | Low-E T isolated di-photons | (overlap) | 8 | 3 | | photon+muon for charm | (overlap) | 10 | 5 | | jet-50 | (overlap) | 18 | 9 | | Inclusive MET | (overlap) | 20 | 5 | | High-E T di-photon w/o iso | (overlap) | 20 | 8 | | jet-100 | (overlap) | 27 | 14 | | jet-20 | (overlap) | 30 | 16 | | τ + MET | (overlap) | 36 | 5 | | SS/OS dijets | (overlap) | 39 | 10 | | MET + 2 b-tags | (overlap) | 40 | 3 | | Ultra high-E T photon | (overlap) | 40 | 4 | | (e or μ) + isol. track | (overlap) | 52 | 9 | | W/Z + Higgs | (overlap) | 90 | 1 | | med-E T photon + 2 jets | (overlap) | (overlap) | 2 | | W> e v (no track) | (overlap) | (overlap) | (overlap) | | L3-tagged datasets | (overlap) | (overlap) | (overlap) | | High multiplicity | n/a | n/a | n/a | | tt> jets | (overlap) | 5 | 5 | | Total (other) | 103,370 | 1,419 | 317 | ## Trigger and DAQ PAC Meeting FNAL 4/12/02 - Do not have enough operational experience to identify with certainty all bandwidth requirements/bottlenecks, however we have been requested to report now all possible needs for Run 2B upgrades. - 1 L1 tracking triggers (see later) reduces L1 and L2 rates Include stereo SL7 in XFT to provide 3D information - 1 Improve speed of L2 decision boards More sophisticated L2 decisions - 1 Improve readout speed of DAQ boards Current TDC's most likely bottleneck especially if high occupancy - Upgrade ATM switch (see Pat's talk) ### 3D tracks @ L1 PAC Meeting FNAL 4/12/02 Need 3 type of boards: Stereo finders (18 boards) - Finds stub in stereo layer Stereo Association Modules (12 boards) - Associates stereo stub to R track - Pass 3D tracks to L2 L1 track trigger (1 board) - Allows multi-track trigger based on 3D information - Note that 3D pointing to electrons and muons is possible only at L2 ### 3D tracks @ L1 Multiple interactions increase fakes in XFT tracks Adding stereo SL7 helps reduce fakes (L1 & L2 [e.g: e, μ , SVT]) Pointing in 3D improves lepton matching (L2) Invariant mass cut (L1 and L2) helps in several cases - Higgs Working group report on the Tevatron reach for Higgs is based on the assumption of 100 % trigger efficiency - Any signal loss at trigger level is directly translated into a decrease in our Higgs reach F. Bedeschi CDF Collaboration ### 3D tracks @ L1 PAC Meeting FNAL 4/12/02 #### Cost of the project: M&S ~ \$515 K including 25% contingency + \$ 30 K (L1 track board) #### Manpower: #### Non-Fermilab: - 1 senior tech year at OSU-\$35k - 1 engineer at Illinois-\$100K #### Fermilab; Techs for small amount of cable installation on detector #### Risks is low: No interference with other upgrade projects Boards can be installed at any time Project is a small extension to board already made and operational now Costs to be covered with NSF MRI's and University grants F. Bedeschi CDF Collaboration ### L2 processors PAC Meeting FNAL 4/12/02 Do not know yet if absolutely needed, however: Concerns about maintenance of Alpha CPU's - Commercially available products preferred - Infrastructure allows easy replacement Concerns about L2 bandwidth - Better L2 speeds allow for more sophisticated triggers - Cost would be limited: ~ \$ 100 K - No interference with other upgrade projects Boards can be installed any time ### TDC replacement PAC Meeting FNAL 4/12/02 TDC's are currently the most likely bottleneck for DAQ speed Other modes of readout are being pursued, but have so far not been successful. So far readout rate < 300 Hz, consistent with Run IIA specs Readout speed determined by slowest TDC TDC readout speed related to chamber occupancy - Now 2x larger than expected - Will get worse with more interactions/crossing - Cost of replacement: M&S ~ \$ 500 K with 25% contingency Labor: 1 Engineer-yr: ~ \$ 100 K 2 techs-yr: ~ \$ 50 K No interference with other upgrade projects Boards can be installed any time # **Cost Summary** | Project | M&S cost | Labor | |----------------|----------|--------------| | EM Cal. timing | \$ 250 K | 336 man-days | | 3D tracks@ L1 | \$ 545 K | \$ 135 K | | L2 boards | \$ 100 K | ??? | | TDC boards | \$ 500 K | \$ 200 K | ## Inner COT layers - 1 2 inner COT SL have large occupancy at high luminosity Implications on trigger and offline analyses not fully understood yet Quantitative assessment of the effect of deadening the end sections of SL 1 and 2 is not yet established - Do not want to touch the COT if at all possible, however should be prepared to do "special maintenance" if impact on physics is large - 1 At this time we think that this should NOT be part of the DOE baseline upgrade # Summary (1) PAC Meeting FNAL 4/12/02 - CDF Run 2A detector performing very satisfactorily - We have identified additional projects that we would like to do by Run 2B: EM timing is a major improvement to our γ physics program - Has minor impact on lab/DOE resources - Possible funding/interested collaborators identified Upgrade L1 tracking to 3D adds significantly to the robustness of our tracking triggers (strong feature of CDF!) - Negligible impact on lab/DOE resources - Possible funding/interested collaborators identified # Summary (2) - We may need to upgrade L2 decision boards and TDC's to cope with expected high Pt trigger rates > 300 Hz at L2 More operational experience needed, but these are likely bottlenecks If we have to decide now they should be in the baseline upgrade - All proposed trigger/DAQ upgrades become even more important if a decision is made not to go to 132 ns bunch spacing # Summary (3) PAC Meeting FNAL 4/12/02 - 1 The people currently interested in these upgrades are not involved in any of the ones described by Pat - We are trying to use only non-DOE funds for the projects listed in this talk PAC support is essential to give us a chance at getting this additional funding